EVALUATING ENVIRONMENTAL IMPACTS IN THE IRP **2014 IRP STAKEHOLDERS**APRIL 10, 2014 **Resource Planning, Forecasting, & Analysis** # Agenda - Introduction - Overview of Environmental Analyses - Public Policy - Climate Change - EIS - Emissions - Risk - Avoided Costs of Conservation - Generation Resources - Key Points From 2014 IRP Update Meetings #### **Status** # Four Meetings - IRP Process and Demand Outlook (June 13, 2013) - Power Resources/Conservation (September 12, 2013) - Assessing Future Resource Need (January 16, 2014) - Environment (April 10, 2014) ### **Evaluating Environmental Impacts in the IRP: Overview** "When we try to pick anything by itself, we find it hitched to everything else in the universe" Qualitative - John Muir - Environmental Impact Statement (EIS) - Public Input/Public Policy - Generating Resource Characteristics # **Environmental Impacts in the IRP:** Overview (Continued) - Quantitative Analysis - Carbon costs - Forecast - Climate change - Potential hydro operations impacts - Renewable energy credits - Air emissions - Control costs - Risk of insufficient hydro - Emissions costs attributed to varying market purchases - Conservation avoided cost - Environmental costs avoided by conservation # **Public Input/Policy** | Policy/Law | Energy Efficiency | Renewable Resources | CO2 Offsets | Climate Change | |----------------------|-------------------|---------------------|-------------|----------------| | Resolution 31352 | Х | | | | | Resolution 30144 | Х | Х | Х | Х | | RCW 19.285 | Х | Х | | Х | | RCW 80.60 | | Х | | Х | | RCW 82.16 | | Х | | | | NPCC | Х | | | | | WGA Resolution 06-10 |) Х | Х | | Х | | EPACT 2005 | Х | Х | | Х | Note: Natural gas portfolio was eliminated because of clear inconsistency with Council resolution 30144 # Integrated Resource Plan: Climate Change **Crystal Raymond Environmental Affairs Division** Crystal.Raymond@Seattle.gov # Overview: Climate Change in the 2010 and 2012 IRPs #### **2010 IRP** - Changes in climate projected for Washington State - Impacts on power generation at the Skagit Hydroelectric Project - Impacts on power generation at the Boundary Hydroelectric Project #### **2012 IRP** - Impacts on energy demand (load) - Impacts of glacial retreat on streamflow in the Skagit basin (need identified) #### **Looking forward to 2016...** # **Projected Changes in Climate in Washington** #### **Annual Temperature Change (deg. F)** | | mean | range | |-------|------|-------------| | 2020s | +2.0 | +1.1 to 3.4 | | 2040s | +3.2 | +1.6 to 5.2 | | 2080s | +5.3 | +2.8 to 9.7 | Extremes: more frequent heat waves #### **Annual Precipitation Change (Percent)** | | mean | range | |-------|------|-------------| | 2020s | 1% | -9 to +12% | | 2040s | 2% | -11 to +12% | | 2080s | 4% | -10 to +20% | Extremes: more frequent intense precipitation events # Washington State Snowpack (Percent Change) | | High (A1B) | Low (B1) | |-------|------------|----------| | 2020s | -29% | -27% | | 2040s | -44% | -37% | | 2080s | -65% | -53% | A1B is a scenario of high emissions and warming. B1 is a low scenario of emissions and warming. ^{*}Climate change projections used in 2010 and 2012 IRP # Methods for climate change analysis #### **Skagit Hydroelectric Project** - Projections of climate and streamflow from the Climate Impacts Group, UW - Skagit operations model optimizes flows and reservoir levels for recreation, flood control, and instream flows for fish protection. - Two climate scenarios (A1B, B1) and three future time periods (2020s, 2040s, 2080s) #### **Boundary Hydroelectric Project** - Projections of climate and streamflow from the Climate Impacts Group, UW - Northwest Power and Conservation Council's Sixth Power Plan Assessment - One climate scenario (A1B) and one future time period (2040s) # **Climate Change Modeling Assumptions** #### Climate Change Modeling for the IRP is not a Forecast - Indicative of expected general trends in streamflow and generation - The analysis was based on a reservoir operations model with simplified constraints - Assumed no changes in operating constraints - » Flood control curves - » Instream flows for fish protection - » Operations of hydroelectric projects upstream of the Boundary project - Did not include changes in glacier runoff and tributary streamflows in the Skagit basin # Climate change and Power Generation: Skagit Project *Assumes no changes in external reservoir operating constraints # Climate change and Power Generation: Boundary Project ^{*}Assumes no change in flood control curves and upstream operations of projects. # Climate Change Impacts on Energy Demand in Seattle Small *increases* in energy demand in July and August and decreases in energy demand in all other months. #### **Changes in energy demand (aMW)** | Season | Mean | Range | |------------|-------|----------------| | May – Oct | -2.8 | -0.6 to -5.2 | | July – Aug | +4.8 | +2.4 to +7.1 | | Nov – Apr | -27.6 | -26.4 to -28.7 | - Average decrease of 0.6 aMW per year - Average City Light load is about 1100 aMW per year - Long-term growth in load is projected to be 6.6 aMW per year # Climate Change Impacts on Energy Demand - Extreme Heat Peak events (extreme hot days) can greatly increase energy demand. ^{*}The frequency of extreme hot days and heat waves is expected to increase. # Continued Research and Planning for Climate Change # Climate Change Initiative - 2012 Strategic Plan #### 1. Climate Change Research Support research to assess the long-term climate change risks to watersheds, energy generation, energy delivery, and other infrastructure. #### 2. Adaptation Planning Develop strategies to prepare for climate change impacts and reduce the adverse effects. # Seattle City Light 2013-2018 Strategic Plan Your Power Future May 2012 # **Current Climate Change Research: Glaciers** Glaciers in the North Cascades are retreating at an increasing rate. Glaciers contribute significant water in summer to the Skagit River below Ross lake (up to 44%) and smaller amount above the lake (7%). #### **Current Research** - Improved inventory of glacier area and glacial recession (NPS) - Model current glacier runoff contributions to streamflow (NPS and UW) - Model future changes in glacier runoff with climate change (UW) # **Future Research and Planning** # Update assessment of climate impacts on power generation at the Skagit and Boundary projects. - Next generation of climate models and climate scenarios - Incorporate changes in glacier runoff - More realistic reservoir operating constraints # Continue to monitor responses of other agencies to climate change - Bonneville Power Administration: 2014-2017 climate change study - BC Hydro - Army Corps of Engineers: flood control regulations - Department of Ecology: fish protection and instream flow regulations # **Questions?** Crystal Raymond Environmental Affairs Crystal.Raymond@Seattle.gov #### **EIS - Environmental Impact Statement** # Today - Review and summarize the 2012 EIS, and our plans for the 2016 EIS. - We expect the 2012 EIS will not need much modification. - If we find that changes are needed we will consider adding an appendix or an update to this existing document. - We will review and evaluate environmental risk for any SCL resource acquisitions, including RECs # **SCL's Environmental Policy** - SCL is committed to high standards of environmental protection. - City of Seattle and City Light environmental policies call for City Light to: - avoid, minimize, or mitigate impacts to the ecosystems that it affects, - and to incorporate environmental costs, risks, and impacts when making decisions. - SCL's Environmental Policy Statement is included in Appendix B of the 2012 EIS. - The 2012 EIS assessed environmental impacts and mitigation options by individual electric resource, and then by portfolio. - Operation and construction impacts, and mitigation options were assessed for each resource type. # Impacts by Resource Type EIS Appendix C Appendix C first describes each energy resource and then ten elements of the environment: - (1) Soils and Geology, (2) Air Quality, (3) Surface and Groundwater, (4) Plants and Animals, (5) Energy and Natural Resources, (6) Environmental Health, (7) Land Use; (8) Aesthetics and Recreation, (9) Historic and Cultural Resources, and (10) Employment. - Each element of the environment has a section in Appendix C - General environmental impacts that have the potential to occur for nearly every resource. - Impacts for each electric resource and potential mitigation options. Table 1-4. Summary of Resource Impacts | | L: 10 00 | | | | | Energy R | esources | | | | | |---------------------------------|--|-----------------|---------------------|------------|--------------------|----------|---------------------------------|-----------------------|-------|------------------------|--------------| | Elements of the Environment | Conservation | Landfill
Gas | Gorge 2nd
Tunnel | Geothermal | Biomass
(Cogen) | Wind | Solar Energy
(Utility-Scale) | Natural Gas
(CCCT) | RECs | Market
Transactions | Transmission | | Soils and Geology | = 9 5 5 | E. | | | Marin de | TANK. | | | | | | | Construction | 2 210 % | L | М | М | L | М | Н | M | L-H | L | М | | Operation | 2862 | L | L | М | L | L | L | Н | L-M | Н | L | | Air Quality | TO THE | # | PAR | | | | | | | | | | Construction(NOx, SOx, PM, Hg) | 7 ELS C | E L | L | L | L | L | L | L | L | L IS | L | | Operation(NOx, SOx, PM, Hg) | E 815 6 | 9- L | L | L | М | L | L | M | L-M | M | L | | Construction (CO2) | 3 9LF 8 | L | L | L | L | L | L | L | L | LB | L | | Operation (CO2) | alai bili | E L | L | L | L | L | L | Н | L | Н | L | | Surface and Groundwater | 2008 | 5 8 | 1000 | 10001 0 | PONT BALLS | | | | | | | | Construction | 10 00 L 30 m | LE | L | L | L | L | L | L | L | L | М | | Operation | | L | L | M | М | L | M | Н | L-M | Н | М | | Plants and Animals | 5 5 5 5 | g - 16 | 1979 | | | | | 建筑结石 加 | | | | | Construction | E 815 B | L | L | н | L | М | M | M | L-H | L | M | | Operation | O TELEGIS | 2 L | L | L | L | М | M | M | L-M | M | М | | Energy and Natural Resources | 9 6 0 | S | Stati | | | | | | | The same had | | | Construction | 2 EL 5 | co L | | L | L | L | L | L | L | L | L oL | | Operation | 8 P+L0 B | +L | +L | +L | +L | +L | +L | Н | +L | Н | М | | Environmental Health | 2 2 3 5 | 3 | - has 100 /g | 100 月 | | | | | | | | | Construction | | e L | L | M | М | М | L | M | L-M | L | Н | | Operation | S WES D | E. L. | L | M | М | М | L | M | L-M | M | M | | Land Use | 1 6 3 6 | 2 日 | X | | | | | | | | | | Construction | | L | L | M | M | М | M | M | L-M | L | М | | Operation | 2 518 5 | L | L | M | L | М | M | M | L-M | M | Н | | Aesthetics and Recreation | _ @ N D | | | | | | | | | | | | Construction | 12 - | L | M | М | M | М | М | M | L-M | L | M | | Operation | 3 943 8 | 5 L | L | M | М | Н | Н | M | L-H | M | Н | | Historic and Cultural Resources | 2 2 2 | <u>.</u> | - 53 | | | | | | | 23 | | | Construction | | # L ' | LO | M | M | M | M | M | L-M | DL. | М | | Operation | 2 213 3 | 5 L | L . | L | L | Н | Н | M | L-M | M | Н | | Employment | +H | | | | 13 | | | | 4 11 | | 0.12 | | Construction | The second secon | +L
+H | +L
+L | +L
+M | +L
+M | +L
+L | +H
+M | +L
+L | +L-+H | +L | +L
+L | | Operation | +L | +H | +L | +IVI | +IVI | +L | +IVI | +L | +L-+H | +L | +L | LEGEND | L Low | M | Moderate | Н | High | +L, +M, +H | Positive | |--------|---|----------|---|--------|------------|----------| | Impact | | Impact | | Impact | 74 | Impact | # Impacts by Resource Portfolio Chapter 3 of the EIS describes the environmental impacts of the four resource portfolio scenarios. Impacts and mitigation are discussed for each scenario under each environmental element Table 1-5. Summary of Portfolio Impacts | Elements of the Environment | 1.
Rely on Market | 2. Renewables: Base Conservation | 4. Renewables: Higher Conservation | 5.
Wind and Gas | |---------------------------------|--|----------------------------------|------------------------------------|-------------------------------| | Soils and Geology | See American Services | | | | | Construction | n L | M | M | M | | Operation | n | L L | L | Н | | Air Quality | | | | | | Construction(NOx, SOx, PM, Hg |) L | I EL E | L | LE LE | | Operation(NOx, SOx, PM, Hg | M | M | M | M | | Construction (CO2 | | | | L | | Operation (coz | THE RESIDENCE OF THE PARTY T | M | M | Н | | Surface and Groundwater | | | | | | Construction | n L | L | L L | L | | Operation | | Ĺ | i | Н | | Plants and Animals | | | | | | Construction | n L | M | M | M | | Operation | | M | M | M | | Energy and Natural Resources | | | | 13 11 18 | | Construction | n L | L | L | PL INC | | Operation | n H | L | L | M | | Environmental Health | | | | | | Construction | n L | M | M | M | | Operation | n M | M | M | M | | Land Use | THE REPORT OF THE PERSON NAMED IN | | | | | Construction | n L | M | M | M | | Operation | n M | M | M | M | | Aesthetics and Recreation | | | | | | Construction | n L | M | M | M | | Operation | n M | M | M | M | | Historic and Cultural Resources | | | | | | Construction | | M | M | M | | Operation | n M | M | M | M | | Employment | | | | | | Construction | | +M | +M | +M | | Operation | n +L | +L | +L | +L | | | | LEGEND | The transfer that the | | | L Low
Impact | M Moderate
Impact | | High
Impact | +L, +M, +H Positive
Impact | ### **IRP Environmental Impact Statement** - We don't anticipate much change to the EIS unless we get new information - Reasons for an update might include new evaluation criteria, a change in emissions information, or updates to regulations. - We may get new information on biomass - We will review and evaluate environmental risk for any SCL resource acquisitions, including RECs # Thank you Thanks to Corrine for putting this together. # **Emissions By Energy Resource** | Resource | Carbon Dioxide | Nitrogen Oxide | Sulfur Dioxide | Mercury I | Particulate | |-----------------------|----------------|----------------|----------------|-----------|-------------| | Hydro | 0 |) | 0 | 0 | 0 | | Conservation | 0 |) | 0 | 0 | 0 | | Landfill Gas | 0 | 0.60 | 5 0 | 0 | 0.107 | | Waste Wood Biomass | 0 | 2.21 | 0.4265 | 0 | 0.3412 | | Hydro Efficiency | 0 |) (|) 0 | 0 | 0 | | Wind | 0 |) (|) 0 | 0 | 0 | | Geothermal | 0 |) (|) 0 | 0 | 0 | | Solar PV | 0 |) (|) 0 | 0 | 0 | | Solar Thermal | 0 |) (|) 0 | 0 | 0 | | Combined-Cycle Turbin | e 857 | 0.21 | 0.00432 | . 0 | 0.005 | | Levelized Emissions Price | 2012 \$/lb. | |---------------------------|-------------| | Carbon Dioxide | \$0.01 | | Nitrogen Oxide | \$0.98 | | Sulfur Oxides | \$1.09 | | Mercury | \$3.60 | | Particulates | \$1.94 | # **CO₂ Emissions Cost Scenarios for Top Resource Portfolios** # Biomass CO₂ Emissions Framework - Framework Considers: - The time value of CO₂ emissions - The time value of CO₂ sequestration - Other fates of wood waste - Besides fuel for electricity generation, wood waste can decompose and/or be burned for disposal (e.g. burning slash) - Differing values for timing and percent of wood waste burned versus decomposing # **Cumulative Emissions of Sources Combustion, Decomposition, and Sequestration** #### Risk - Risk evaluated in detail for the top 3 performing portfolios - Includescalculations for environmental costs # Three Alternative Avoided Cost Forecasts for Conservation | Levelized \$2012/MWh | 1) Market Price | 2) Market Price Plus
2021 CCT | 3) 2013 IRP Preferred Portfolio | |--------------------------|-----------------|----------------------------------|---------------------------------| | Market Price Outlook | \$31.99 | | | | + 2021 CCT | | \$46.94 | | | 2012 Preferred Portfolio | | | \$61.39 | | Adders* | \$19.92 | \$21.42 | \$16.66 | | Total | \$51.91 | \$68.36 | \$78.05 | | % Higher From #1 | 0% | 32% | 50% | (Used by SCL) # Why the 2012 IRP Avoided Costs are Lower than 2010 Avoided Costs New Resources Enter the 2012 Portfolio Six Years Later With Change to 10% LOLP From 5% LOLP - Less resources avoided by conservation in 2012 IRP - Market Prices are Lower than 2010 | | Marginal F | Resource | |------|------------|----------| | | 2010 IRP | | | 2015 | LFG | | | 2016 | BIO | | | 2017 | HYDRO | | | 2018 | HYDRO | | | 2019 | GEO | | | 2020 | WIND | LFG | | 2021 | WIND | LFG | | 2022 | WIND | BIO | | 2023 | WIND | WIND | | 2024 | WIND | WIND | | 2025 | WIND | WIND | | 2026 | WIND | WIND | | 2027 | WIND | WIND | | 2028 | WIND | WIND | | 2029 | WIND | WIND | | 2030 | WIND | WIND | | 2031 | WIND | WIND | | 2032 | WIND | PV | #### **Generation Resources** - Generation Resources - Investigating New CleanTechnologies - Solar - Tidal & Wave Energy - Fuel Cells/Bloom Box ### **Key Points** # 2014 IRP Update Meetings - IRP Process and Demand Outlook (June 13, 2013) - Public participation a requirement and a challenge - Demand forecast fell in 2012 and 2013 despite economic recovery - Power Resources/Conservation (September 12, 2013) - Major decline in natural gas prices and steady decline in solar prices - Regional wind and hydro generation coincidence and negative pricing - Uncertain emissions regulations and WECC coal plant retirements - Low market prices make carrying unneeded renewables very costly - 2013 cost-effective conservation potential similar to previous CPAs # **Key Points (Continued)** ### Assessing Future Resource Need (January 16, 2014) - Eye of the beholder: the appropriate resource strategy differs from a cost, risk, reliability, or environmental impact point of view - A 90% resource adequacy target (10% LOLP) means some reliance upon the market under adverse conditions (changed for 2012 IRP) - WECC and the NPCC offer different views of the state of the market ### Environment (April 10, 2014) - Climate change impacts to hydropower mixed: summer costs and winter benefits - Hydropower operational challenges likely to increase - Environmental impacts an important IRP portfolio screening criteria ### **Next Steps** - Summarize Insights from Stakeholder Input and the 2014 IRP Update Process - Brief Council Energy & Environment Committee - Complete Writing the IRP Update - IRP Stakeholder Letter to City Council - Seek City Council Approval - File Final IRP Update With Washington Dept. of Commerce by September 1 # **Questions or Comments?** #### **IRP Website Address:** http://www.seattle.gov/light/news/issues/irp/ E-Mail: SCL.IRP@Seattle.gov David Clement (206) 684-3564, Dave.Clement@Seattle.gov